

MINNESOTA RULES ON LAWYERS
PROFESSIONAL RESPONSIBILITY

Effective January 1, 2017

Including Amendments Received Through
November 18, 2016

INDEX

- [Rule 1 Definitions](#)
- [Rule 2 Purpose](#)
- [Rule 3 District Ethics Committee](#)
- [Rule 4 Lawyers Professional Responsibility Board](#)
- [Rule 5 Director](#)
- [Rule 6 Complaints](#)
- [Rule 6Z Complaints Involving Judges](#)
- [Rule 7 District Committee Investigation](#)
- [Rule 8 Director's Investigation](#)
- [Rule 9 Panel Proceedings](#)
- [Rule 10 Dispensing with Panel Proceedings](#)
- [Rule 11 Resignation](#)
- [Rule 12 Petition for Disciplinary Action](#)
- [Rule 13 Answer to Petition for Disciplinary Action](#)
- [Rule 14 Hearing on Petition for Disciplinary Action](#)
- [Rule 15 Disposition; Protection of Clients](#)
- [Rule 16 Temporary Suspension Pending Disciplinary Proceedings](#)

- [Rule 17 Felony Conviction](#)
 - [Rule 18 Reinstatement](#)
 - [Rule 19 Effect of Previous Proceedings](#)
 - [Rule 20 Confidentiality; Expunction](#)
 - [Rule 21 Privilege: Immunity](#)
 - [Rule 22 Payment of Expenses](#)
 - [Rule 23 Supplemental Rules](#)
 - [Rule 24 Costs and Disbursements](#)
 - [Rule 25 Required Cooperation](#)
 - [Rule 26 Duties of Disciplined, Disabled, Conditionally Admitted, or Resigned Lawyer](#)
 - [Rule 27 Trustee Proceeding](#)
 - [Rule 28 Disability Status](#)
 - [Rule 29 Ex Parte Communications](#)
 - [Rule 30 Administrative Suspension](#)
-

RULE 1. DEFINITIONS

As used in these Rules:

- (1) “Board” means the Lawyers Professional Responsibility Board.
- (2) “Chair” means the Chair of the Board.
- (3) “Executive Committee” means the committee appointed by the Chair under [Rule 4\(d\)](#).
- (4) “Director” means the Director of the Office of Lawyers Professional Responsibility.
- (5) “District Bar Association” includes the Range Bar Association.
- (6) “District Chair” means the Chair of a District Bar Association's Ethics Committee.
- (7) “District Committee” means a District Bar Association's Ethics Committee.
- (8) “Notify” means to give personal notice or to mail to the person at the person’s last known address or the address maintained on this Court’s attorney registration records, or to the person’s attorney if the person is represented by counsel.
- (9) “Panel” means a panel of the Board.

RULE 2. PURPOSE

It is of primary importance to the public and to the members of the Bar that cases of lawyers’ alleged disability or unprofessional conduct be promptly investigated and disposed of with fairness and justice, having in mind the public, the lawyer complained of and the profession as a whole, and that disability or disciplinary proceedings be commenced in those cases where investigation discloses they are warranted. Such investigations and proceedings shall be conducted in accordance with these Rules.

RULE 3. DISTRICT ETHICS COMMITTEE

(a) Composition. Each District Committee shall consist of:

(1) A Chair appointed by this Court for such time as it designates and serving at the pleasure of this Court but not more than six years as Chair; and

(2) Four or more persons whom the District Bar Association (or, upon failure thereof, this Court) may appoint to three-year terms except that shorter terms shall be used where necessary to assure that approximately one-third of all terms expire annually. No person may serve more than two consecutive three-year terms, nor more than a total of four three-year terms, in addition to any additional shorter term for which the person was originally appointed and any period served as District Chair. At least 20 percent of each District Committee’s members shall be nonlawyers. Every effort shall be made to appoint lawyer members from the various areas of practice. The Board shall monitor District Committee compliance with this objective and the District Committee shall include information on compliance in its annual report to the Court.

(b) **Duties.** The District Committee shall investigate complaints of lawyers' alleged unprofessional conduct and make reports and recommendations thereon as provided in these Rules in a format prescribed by the Executive Committee. It shall meet at least annually and from time to time as required. The District Chair shall prepare and submit an annual report to the Board and this Court in a format specified by the Executive Committee and make such other reports as the Executive Committee may require.

RULE 4. LAWYERS PROFESSIONAL RESPONSIBILITY BOARD

(a) **Composition.** The Board shall consist of:

(1) A Chair appointed by this Court for such time as it designates and serving at the pleasure of this Court but not more than six years as Chair; and

(2) Thirteen lawyers having their principal office in this state, six of whom the Minnesota State Bar Association may nominate, and nine nonlawyers resident in this State, all appointed by this Court to three-year terms except that shorter terms shall be used where necessary to assure that as nearly as may be one-third of all terms expire each February 1. No person may serve more than two three-year terms, in addition to any additional shorter term for which the person was originally appointed and any period served as Chair. To the extent possible, members shall be geographically representative of the state and lawyer members shall reflect a broad cross section of areas of practice.

(b) **Compensation.** The Chair, other Board members, and other panel members shall serve without compensation, but shall be paid their reasonable and necessary expenses incurred in the performance of their duties.

(c) **Duties.** The Board shall have general supervisory authority over the administration of the Office of Lawyers Professional Responsibility and these Rules, and may, from time to time, issue opinions on questions of professional conduct. The Board shall prepare and submit to this Court an annual report covering the operation of the lawyer discipline and disability system. The Board may elect a Vice-Chair and specify the Vice-Chair's duties. Board meetings are open to the public, except the Board may go into closed session not open to the public to discuss matters protected by [Rule 20](#) or for other good cause.

(d) **Executive Committee.** The Executive Committee, consisting of the Chair, and two lawyers and two nonlawyers designated annually by the Chair, shall be responsible for carrying out the duties set forth in these Rules and for the general supervision of the Office of Lawyers Professional Responsibility. The Executive Committee shall act on behalf of the Board between Board meetings. If requested by the Executive Committee, it shall have the assistance of the State Court Administrator's office in carrying out its responsibilities. Members shall have served at least one year as a member of the Board prior to appointment to the Executive Committee. Members shall not be assigned to Panels during their terms on the Executive Committee.

(e) **Panels.** The Chair shall divide the Board into Panels, each consisting of not less than three Board members and at least one of whom is a nonlawyer, and shall designate a Chair and a Vice-Chair for each Panel. Three Panel members, at least one of whom is a nonlawyer and at least one of whom is a lawyer, shall constitute a quorum. No Board member shall be assigned

to a matter in which disqualification would be required of a judge under Canon 3 of the Code of Judicial Conduct. The Board's Chair or the Vice-Chair may designate substitute Panel members from current or former Board members or current or former District Committee members for the particular matter, provided, that any panel with other than current Board members must include at least one current lawyer Board member. A Panel may refer any matters before it to the full Board, excluding members of the Executive Committee.

(f) Assignment to Panels. The Director shall assign matters to Panels in rotation. The Executive Committee may, however, redistribute case assignments to balance workloads among the Panels, appoint substitute panel members to utilize Board member or District Committee member expertise, and assign appeals of multiple admonitions issued to the same lawyer to the same Panel for hearing.

(g) Approval of Petitions. Except as provided in these Rules or ordered by this Court, no petition for disciplinary action shall be filed with this Court without the approval of a Panel or the Board.

RULE 5. DIRECTOR

(a) Appointment. The Director shall be appointed by and serve at the pleasure of this Court, and shall be paid such salary as this Court shall fix. The Board shall review the performance of the Director every 2 years or at such times as this Court directs and the Board shall make recommendations to this Court concerning the continuing service of the Director.

(b) Duties. The Director shall be responsible and accountable directly to the Board and through the Board to this Court for the proper administration of the Office of Lawyers Professional Responsibility and these Rules. The Director shall prepare and submit to the Board an annual report covering the operation of the Office of Lawyers Professional Responsibility and shall make such other reports to the Board as the Board or this Court through the Board may order.

(c) Employees. The Director when authorized by the Board may employ, on behalf of this Court persons at such compensation as the Board shall recommend and as this Court may approve.

(d) Client Security Board Services. Subject to the approval of this court, the Client Security Board and the Lawyers Board, the Director may provide staff investigative and other services to the Client Security Board. Compensation for such services may be paid by the Client Security Board to the Director's office upon such terms as are approved by the Lawyers Board and the Client Security Board. The Lawyers Board and the Client Security Board may also establish further terms for the provision by the Director of such services.

RULE 6. COMPLAINTS

(a) Investigation. All complaints of lawyers' alleged unprofessional conduct or allegations of disability shall be investigated pursuant to these Rules. No District Committee investigator shall investigate a matter in which disqualification would be required of a judge under Canon 3 of the Code of Judicial Conduct. No employee of the office of Lawyers Professional Responsibility shall be assigned to a matter if the employee's activities outside the Office are such

that a judge with similar activities would be disqualified under Canon 3 of the Code of Judicial Conduct.

(b) Notification: Referral. If a complaint of a lawyer's alleged unprofessional conduct is submitted to a District Committee, the District Chair promptly shall notify the Director of its pendency. If a complaint is submitted to the Director, it shall be referred for investigation to the District Committee of the district where the lawyer's principal office is located or in exceptional circumstances to such other District Committee as the Director reasonably selects, unless the Director determines to investigate it without referral or that discipline is not warranted.

(c) Copies of Investigator's Report. Upon the request of the lawyer being investigated, the Director shall provide a copy of the investigator's report, whether that investigation was undertaken by the District Committee or the Director's Office.

(d) Opportunity to respond to statements. The District Committee or the Director's Office shall afford the complainant an opportunity to reply to the lawyer's response to the complaint.

RULE 6Z. COMPLAINTS INVOLVING JUDGES

(a) Jurisdiction. The Lawyers Professional Responsibility Board has jurisdiction to consider whether discipline as a lawyer is warranted in matters involving conduct of any judge occurring prior to the assumption of judicial office and conduct of a part-time judge, including referees of conciliation court, not occurring in a judicial capacity. The Board on Judicial Standards may also exercise jurisdiction to consider whether judicial discipline is warranted in such matters.

(b) Procedure for Conduct Occurring Prior to Assumption of Judicial Office.

(1) Complaint; Notice. If either the executive secretary or the Office of Lawyers Professional Responsibility makes an inquiry or investigation, or receives a complaint, concerning the conduct of a judge occurring prior to assumption of judicial office, it shall so notify the other. Notice is not required if all proceedings relating to the inquiry, investigation or complaint have been resolved before the judge assumes judicial office.

(2) Investigation. Complaints of a judge's unprofessional conduct occurring prior to the judge assuming judicial office shall be investigated by the Office of Lawyers Professional Responsibility and processed pursuant to the Rules on Lawyers Professional Responsibility. The Board on Judicial Standards may suspend a related inquiry pending the outcome of the investigation and/or proceedings.

(3) Authority of Board on Judicial Standards to Proceed Directly to Public Charges. If probable cause has been determined under [Rule 9\(j\)\(ii\)](#) of the Rules on Lawyers Professional Responsibility or proceedings before a referee or the Supreme Court have been commenced under those rules, the Board on Judicial Standards may, after finding sufficient cause under Rule 6 of the Rules of the Board on Judicial Standards, proceed directly to the issuance of a formal complaint under Rule 8 of those rules.

(4) Record of Lawyer Discipline Admissible in Judicial Disciplinary Proceeding. If there is a hearing under [Rule 9](#) or [Rule 14](#) of the Rules on Lawyers Professional Responsibility, the record of the hearing, including the transcript, and the findings and conclusions of the panel, referee, and/or the Court shall be admissible in any hearing convened pursuant to Rule 10 of the Rules of the Board on Judicial Standards. Counsel for the judge and the Board on Judicial Standards may be permitted to introduce additional evidence, relevant to violations of the Code of Judicial Conduct, at the hearing under Rule 10.

Advisory Committee Comment—1999 Amendment

Rule 6Z outlines the process for handling complaints concerning conduct by a judge before assuming judicial office. Rule 6Z(a) grants the Lawyers Professional Responsibility Board jurisdiction to consider whether such conduct warrants lawyer discipline, while the Board on Judicial Standards retains jurisdiction to consider whether the same conduct warrants judicial discipline. R.Bd.Jud.Std. 2.

The procedural provisions of Rule 6Z(b)(1)-(4) are identical to those in R.Bd.Jud.Stds. 6Z(a)-(d). The committee felt that repetition of the significant procedural provisions was more convenient and appropriate than a cross-reference.

Rule 6Z(b)(1) is identical to R.Bd.Jud.Std. 6Z(a) and requires the staff of the Lawyers Professional Responsibility Board and the Judicial Standards Board to notify each other about complaints concerning conduct by a judge occurring before the judge assumed judicial office. Notice is not required if all proceedings relating to the inquiry, investigation or complaint have been resolved before the judge assumed judicial office.

Rule 6Z(b)(1) neither increases nor decreases the authority of the executive secretary or Office of Lawyers Professional Responsibility to investigate or act on any matter. That authority is governed by other rules. Rule 6Z(b)(1) merely establishes a mutual duty to provide notice about complaints or inquiries concerning conduct of a judge occurring before the judge assumed judicial office.

Although a fair number of complaints received by the executive secretary and the Office of Professional Responsibility are frivolous, there have been relatively few complaints concerning conduct occurring prior to a judge assuming judicial office. Thus, the committee believes that this procedure will not result in a needless duplication of efforts.

Under Rule 6Z(b)(2) and its counterpart R.Bd.Jud.Std. 6Z(b), it is contemplated that complaints about the conduct of a judge occurring prior to the judge assuming judicial office will be investigated in the first instance by the Office of Lawyers Professional Responsibility, and the results would be disclosed to the Board on Judicial Standards. R.Bd.Jud.Std. 5(a)(4); R.L.Prof.Resp. 20(a)(10).

This allows for efficient and effective use of investigative resources by both disciplinary boards.

Rule 6Z(b)(3) is identical to R.Bd.Jud.Std. 6Z(C) and authorizes the Board on Judicial Standards to proceed directly to issuance of a formal complaint under R.Bd.Jud.Std. 8 when there has been a related public proceeding under the Rules on Lawyers Professional Responsibility involving conduct of a judge that occurred prior to the judge assuming judicial office. In these circumstances the procedure under R.Bd.Jud.Std. 7 may only serve to delay the judicial disciplinary process.

Rule 6Z(b)(3) does not prohibit the Board on Judicial Standards from proceeding to public disciplinary proceedings in cases in which only private discipline (e.g., an admonition) has been imposed under the Rules on Lawyers Professional Responsibility for conduct of a judge occurring prior to the judge assuming judicial office. In these cases, the Board on Judicial Standards would be required to follow R.Bd.Jud.Std. 7 (unless, of course, the matter is resolved earlier, for example, by dismissal or public reprimand).

Rule 6Z(b)(4) is identical to R.Bd.Jud.Std. 6Z(d) and authorizes the use of the hearing record and the findings and recommendations of the lawyer disciplinary process in the judicial disciplinary process. This is intended to streamline the judicial disciplinary hearing when there has already been a formal fact finding hearing in the lawyer disciplinary process, and permits the Supreme Court to rule on both disciplinary matters as quickly as possible.

Under Rule 6Z(b)(4) it is contemplated that the hearing record and the findings and conclusions of the lawyer disciplinary process will be the first evidence introduced in the judicial disciplinary hearing. Counsel for the Board on Judicial Standards and the judge may be permitted to introduce additional evidence relevant to alleged Code of Judicial Conduct violations at the judicial disciplinary hearing. Counsel must be aware that there may be situations in which the introduction of additional evidence will not be permitted. *See, e.g., In re Gillard*, 260 N.W.2d 562, 564 (Minn. 1977) (after review of hearing record and findings and conclusions from lawyer disciplinary process, Supreme Court ruled that findings would not be subject to collateral attack in the related judicial disciplinary proceeding and that additional evidence may be introduced only as a result of a stipulation or order of the fact finder); *In re Gillard*, 271 N.W.2d 785, 809 (Minn. 1978) (upholding removal and disbarment where Board on Judicial Standards as factfinder refused to consider additional testimony but allowed filing of deposition and exhibits and made alternative findings based on those filings). Although the Rules of the Board on Judicial Standards do not expressly provide for a pre-hearing conference, it is contemplated that admissibility issues will be resolved by the presider of the fact finding panel sufficiently in advance of the hearing to allow the parties adequate time to prepare for the hearing.

RULE 7. DISTRICT COMMITTEE INVESTIGATION

(a) **Assignment; Assistance.** The District Chair may investigate or assign investigation of the complaint to one or more of the Committee's members, and may request the Director's assistance in making the investigation. The investigation may be conducted by means of written and telephonic communication and personal interviews.

(b) **Report.** The investigator's report and recommendations shall be submitted for review and approval to the District Chair, the Chair's designee or to a committee designated for this purpose by the District Chair, prior to its submission to the Director. The report shall include a recommendation that the Director:

- (1) Determine that discipline is not warranted;
- (2) Issue an admonition;
- (3) Refer the matter to a Panel; or
- (4) Investigate the matter further.

If the report recommends discipline not warranted or admonition, the investigator shall include in the report a draft letter of disposition in a format prescribed by the Director.

(c) **Time.** The investigation shall be completed and the report made promptly and, in any event within 90 days after the District Committee received the complaint, unless good cause exists. If the report is not made within 90 days, the District Chair or the Chair's designee within that time shall notify the Director of the reasons for the delay. If a District Committee has a pattern of responding substantially beyond the 90 day limitation, the Director shall advise the Board and the Chair shall seek to remedy the matter through the President of the appropriate District Bar Association.

(d) **Removal.** The Director may at any time and for any reason remove a complaint from a District Committee's consideration by notifying the District Chair of the removal.

(e) **Notice to Complainant.** The Director shall keep the complainant advised of the progress of the proceedings.

RULE 8. DIRECTOR'S INVESTIGATION

(a) **Initiating Investigation.** At any time, with or without a complaint or a District Committee's report, and upon a reasonable belief that professional misconduct may have occurred, the Director may make such investigation as the Director deems appropriate as to the conduct of any lawyer or lawyers; provided, however, that investigations to be commenced upon the sole initiative of the Director shall not be commenced without the prior approval of the Executive Committee.

(b) **Complaints by Criminal Defendants.** No investigation shall commence on a complaint by or on behalf of a party represented by court appointed counsel, insofar as the complaint against the court appointed attorney alleges incompetent representation by the attorney in the pending matter. Any such complaint shall be summarily dismissed without prejudice. The

Director's dismissal shall inform the complainant that the complaint may be sent to the chief district judge or trial court judge involved in the pending matter. The judge may, at any time, refer the matter to the Director for investigation. The Director may communicate with the appropriate court regarding the complaint and its disposition.

(c) **Investigatory Subpoena.** With the Board Chair or Vice-Chair's approval upon the Director's application showing that it is necessary to do this before issuance of charges under [Rule 9\(a\)](#), the Director may subpoena and take the testimony of any person believed to possess information concerning possible unprofessional conduct of a lawyer. The examination shall be recorded by such means as the Director designates. The District Court of Ramsey County shall have jurisdiction over issuance of subpoenas and over motions arising from the examination.

(d) **Disposition.**

(1) **Determination Discipline Not Warranted.** If, in a matter where there has been a complaint, the Director concludes that discipline is not warranted, the Director shall so notify the lawyer involved, the complainant, and the Chair of the District Committee, if any, that has considered the complaint. The notification shall:

- (i) Set forth a brief explanation of the Director's conclusion;
 - (ii) Set forth the complainant's identity and the complaint's substance;
- and
- (iii) Inform the complainant of the right to appeal under subdivision (e).

(2) **Admonition.** In any matter, with or without a complaint, if the Director concludes that a lawyer's conduct was unprofessional but of an isolated and non-serious nature, the Director may issue an admonition. The Director shall issue an admonition if so directed by a Board member reviewing a complainant appeal, under the circumstances identified in [Rule 8\(e\)](#). The Director shall notify the lawyer in writing:

- (i) Of the admonition;
- (ii) That the admonition is in lieu of the Director's presenting charges of unprofessional conduct to a Panel;
- (iii) That the lawyer may, by notifying the Director in writing within fourteen days, demand that the Director so present the charges to a Panel which shall consider the matter de novo or instruct the Director to file a Petition for Disciplinary Action in this Court; and
- (iv) That unless the lawyer so demands, the Director after that time will notify the complainant, if any, and the Chair of the District Committee, if any, that has considered the complaint, that the Director has issued the admonition.

If the lawyer makes no demand under clause (iii), the Director shall notify as provided in clause (iv). The notification to the complainant, if any, shall inform the complainant of the right to appeal under subdivision (e).

(3) Stipulated Probation

(i) In any matter, with or without a complaint, if the Director concludes that a lawyer's conduct was unprofessional and that a private probation is appropriate, and the Board Chair or Vice-Chair approves, the Director and the lawyer may agree that the lawyer will be subject to private probation for a specified period up to two years, provided the lawyer throughout the period complies with specified reasonable conditions. At any time during the period, with the Board Chair or Vice-Chair's approval, the Director and the lawyer may agree to modify the agreement or to one extension of it for a specified period up to two additional years. The Director shall maintain a permanent disciplinary record of all stipulated probations.

(ii) The Director shall notify the complainant, if any, and the Chair of the District Committee, if any, that has considered the complaint, of the agreement and any modification. The notification to the complainant, if any, shall inform the complainant of the right to appeal under subdivision (e).

(iii) If it appears that the lawyer has violated the conditions of the probation, or engaged in further misconduct, the Director may either submit the matter to a Panel or upon a motion made with notice to the attorney and approved by a Panel Chair chosen in rotation, file a petition for disciplinary action under [Rule 12](#). A lawyer may, in the stipulation for probation, waive the right to such consideration by the Panel or Panel Chair.

(4) Submission to Panel. The Director shall submit the matter to a Panel under [Rule 9](#) if:

(i) In any matter, with or without a complaint, the Director concludes that public discipline is warranted;

(ii) The lawyer makes a demand under subdivision (d)(2)(iii);

(iii) A reviewing Board member so directs upon an appeal under subdivision (e); or

(iv) The Director determines that a violation of the terms of a conditional admission agreement warrants revocation of the conditional admission.

(5) Extension or Modification of a Conditional Admission Agreement. If, in a matter involving a complaint against a conditionally admitted lawyer the Director determines that the conditional admission agreement was violated, the Director may enter into an agreement with the lawyer and the Board of Law Examiners to modify or extend the terms of the agreement for a period not to exceed two years.

(e) **Review by Lawyers Board.** If the complainant is not satisfied with the Director's disposition under [Rule 8](#)(d)(1), (2) or (3), the complainant may appeal the matter by notifying the Director in writing within fourteen days. The Director shall notify the lawyer of the appeal and assign the matter by rotation to a board member, other than an Executive Committee member, appointed by the Chair. The reviewing Board member may:

- (1) approve the Director's disposition; or
- (2) direct that further investigation be undertaken; or
- (3) if a district ethics committee recommended discipline, but the Director determined that discipline is not warranted, the Board member may instruct the Director to issue an admonition; or
- (4) in any case that has been investigated, if the Board member concludes that public discipline is warranted, the Board member may instruct the Director to issue charges of unprofessional conduct for submission to a Panel other than the Board member's own.

The reviewing Board member shall set forth an explanation of the Board member's action. A summary dismissal by the Director under [Rule 8](#)(b) shall be final and may not be appealed to a Board member for review under this section.

RULE 9. PANEL PROCEEDINGS

(a) **Charges.** If the matter is to be submitted to a Panel, the matter shall proceed as follows:

(1) The Director shall prepare charges of unprofessional conduct, assign them to a Panel by rotation, and notify the lawyer of the Charges, the name, address, and telephone number of the Panel Chair and Vice Chair, and the provisions of this Rule. Within 14 days after the lawyer is notified of the Charges, the lawyer shall submit an answer to the Charges to the Panel Chair and the Director and may submit a request that the Panel conduct a hearing. Within ten days after the lawyer submits an answer, the Director and the lawyer may submit affidavits and other documents in support of their positions.

(2) The Panel shall make a determination in accordance with paragraph (j) within 40 days after the lawyer is notified of the Charges based on the documents submitted by the Director and the lawyer, except in its discretion, the Panel may hear oral argument or conduct a hearing. If the Panel orders a hearing, the matter shall proceed in accordance with subdivisions (b) through (i). If the Panel does not order a hearing, subdivisions (b) through (i) do not apply.

(3) The Panel Chair may extend the time periods provided in this subdivision for good cause.

(b) **Setting Pre-Hearing Meeting.** If the Panel orders a hearing, the Director shall notify the lawyer of:

(1) The time and place of the pre-hearing meeting; and

(2) The lawyer's obligation to appear at the time set unless the meeting is rescheduled by agreement of the parties or by order of the Panel Chair or Vice-Chair.

(c) Request for Admission. Either party may serve upon the other a request for admission. The request shall be made before the pre-hearing meeting or within ten days thereafter. The Rules of Civil Procedure for the District Courts applicable to requests for admissions govern, except that the time for answers or objections is ten days and the Panel Chair or Vice-Chair shall rule upon any objections. If a party fails to admit, the Panel may award expenses as permitted by the Rules of Civil Procedure for District Courts.

(d) Deposition. Either party may take a deposition as provided by the Rules of Civil Procedure for the District Courts. A deposition under this Rule may be taken before the pre-hearing meeting or within ten days thereafter. The District Court of Ramsey County shall have jurisdiction over issuance of subpoenas and over motions arising from the deposition. The lawyer shall be denominated by number or randomly selected initials in any District Court proceedings.

(e) Pre-hearing Meeting. The Director and the lawyer shall attend a pre-hearing meeting. At the meeting:

(1) The parties shall endeavor to formulate stipulations of fact and to narrow and simplify the issues in order to expedite the Panel hearing; and

(2) Each party shall mark and provide the other party with a copy of each affidavit or other exhibit to be introduced at the Panel hearing. The genuineness of each exhibit is admitted unless objection is served within ten days after the pre-hearing meeting. If a party objects, the Panel may award expenses of proof as permitted by the Rules of Civil Procedure for the District Courts. No additional exhibit shall be received at the Panel hearing without the opposing party's consent or the Panel's permission.

(f) Setting Panel Hearing. Promptly after the pre-hearing meeting, the Director shall schedule a hearing by the Panel on the charges and notify the lawyer of:

(1) The time and place of the hearing;

(2) The lawyer's right to be heard at the hearing; and

(3) The lawyer's obligation to appear at the time set unless the hearing is rescheduled by agreement of the parties or by order of the Panel Chair or Vice-Chair. The Director shall also notify the complainant, if any, of the hearing's time and place. The Director shall send each Panel member a copy of the charges, of any stipulations, and of the prehearing statement. Each party shall provide to each Panel member in advance of the Panel hearing, copies of all documentary exhibits marked by that party at the pre-hearing meeting, unless the parties agree otherwise or the Panel Chair or Vice-Chair orders to the contrary.

(g) Referee Probable Cause Hearing. Upon the certification of the Panel Chair and the Board Chair to the Court that extraordinary circumstances indicate that a matter is not suitable for submission to a Panel under this Rule, because of exceptional complexity or other reasons, the Court may appoint a referee with directions to conduct a probable cause hearing acting as a Panel would under this Rule, or the Court may remand the matter to a Panel under this Rule with instructions, or the Court may direct the Director to file with this Court a petition for disciplinary action under [Rule 12\(a\)](#). If a referee is appointed to substitute for a Panel, the referee shall have the powers of a district court judge and Ramsey County District Court shall not exercise such powers in such case. If the referee so appointed determines there is probable cause as to any charge and a petition for disciplinary action is filed in this Court, the Court may appoint the same referee to conduct a hearing on the petition for disciplinary action under [Rule 14](#). If a referee appointed under [Rule 14](#) considers all of the evidence presented at the probable cause hearing, a transcript of that hearing shall be made part of the public record.

(h) Form of Evidence at Panel Hearing. The Panel shall receive evidence only in the form of affidavits, depositions or other documents except for testimony by:

(1) The lawyer;

(2) A complainant who affirmatively desires to attend; and

(3) A witness whose testimony the Panel Chair or Vice-Chair authorized for good cause. If testimony is authorized, it shall be subject to cross-examination and the Rules of Evidence and a party may compel attendance of a witness or production of documentary or tangible evidence as provided in the Rules of Civil Procedure for the District Courts. The District Court of Ramsey County shall have jurisdiction over issuance of subpoenas, motions respecting subpoenas, motions to compel witnesses to testify or give evidence, and determinations of claims of privilege. The lawyer shall be denominated by number or randomly selected initials in any district court proceedings.

(i) Procedure at Panel Hearing. Unless the Panel for cause otherwise permits, the Panel hearing shall proceed as follows:

(1) The Chair shall explain the purpose of the hearing, which is:

(i) to determine whether there is probable cause to believe that public discipline is warranted, and the Panel will terminate the hearing on any charge whenever it is satisfied that there is or is not such probable cause;

(ii) if an admonition has been issued under [Rule 8\(d\)\(2\)](#) or 8(e), to determine whether the Panel should affirm the admonition on the ground that it is supported by clear and convincing evidence, should reverse the admonition, or, if there is probable cause to believe that public discipline is warranted, should instruct the Director to file a petition for disciplinary action in this Court; or

(iii) to determine whether there is probable cause to believe that a conditional admission agreement has been violated, thereby warranting revocation

of the conditional admission to practice law, and that the Panel will terminate the hearing whenever it is satisfied there is or is not such probable cause.

(2) The Director shall briefly summarize the matters admitted by the parties, the matters remaining for resolution, and the proof which the Director proposes to offer thereon;

(3) The lawyer may respond to the Director's remarks;

(4) The parties shall introduce their evidence in conformity with the Rules of Evidence except that affidavits and depositions are admissible in lieu of testimony;

(5) The parties may present oral arguments;

(6) The complainant may be present for all parts of the hearing related to the complainant's complaint except when excluded for good cause; and

(7) The Panel shall either recess to deliberate or take the matter under advisement.

(j) Disposition. The Panel shall make one of the following determinations:

(1) In the case of charges of unprofessional conduct, the Panel shall:

(i) determine that there is not probable cause to believe that public discipline is warranted, or that there is not probable cause to believe that revocation of a conditional admission is warranted;

(ii) if it finds probable cause to believe that public discipline is warranted, instruct the Director to file in this Court a petition for disciplinary action. The Panel shall not make a recommendation as to the matter's ultimate disposition;

(iii) if it concludes that the attorney engaged in conduct that was unprofessional but of an isolated and nonserious nature, the Panel shall state the facts and conclusions constituting unprofessional conduct and issue an admonition. If the Panel issues an admonition based on the parties' submissions without a hearing, the lawyer shall have the right to a hearing de novo before a different Panel. If the Panel issues an admonition following a hearing, the lawyer shall have the right to appeal in accordance with [Rule 9\(m\)](#); or

(iv) if it finds probable cause to revoke a conditional admission agreement, instruct the Director to file in this Court a petition for revocation of conditional admission.

(2) If the Panel held a hearing on a lawyer's appeal of an admonition that was issued under [Rule 8\(d\)\(2\)](#), or issued by another panel without a hearing, the Panel shall affirm or reverse the admonition, or, if there is probable cause to believe that public

discipline is warranted, instruct the Director to file a petition for disciplinary action in this Court.

(k) Notification. The Director shall notify the lawyer, the complainant, if any, and the District Committee, if any, that has the complaint, of the Panel's disposition. The notification to the complainant, if any, shall inform the complainant of the right to petition for review under subdivision (l). If the Panel affirmed the Director's admonition, the notification to the lawyer shall inform the lawyer of the right to appeal to the Supreme Court under subdivision (m).

(l) Complainant's Petition for Review. If not satisfied with the Panel's disposition, the complainant may within 14 days file with the Clerk of the Appellate Courts a petition for review. The complainant shall, prior to or at the time of filing, serve a copy of the petition for review upon the respondent and the Director and shall file an affidavit of service with the Clerk of the Appellate Courts. The respondent shall be denominated by number or randomly selected initials in the proceeding. This Court will grant review only if the petition shows that the Panel acted arbitrarily, capriciously, or unreasonably. If the Court grants review, it may order such proceedings as it deems appropriate. Upon conclusion of such proceedings, the Court may dismiss the petition or, if it finds that the Panel acted arbitrarily, capriciously, or unreasonably, remand the matter to the same or a different Panel, direct the filing of a petition for disciplinary action or a petition for revocation of conditional admission, or take any other action as the interest of justice may require.

(m) Respondent's Appeal to Supreme Court. The lawyer may appeal a Panel's affirmance of the Director's admonition or an admonition issued by a Panel by filing a notice of appeal, with proof of service, with the Clerk of Appellate Courts and by serving a copy on the Director within 30 days after being notified of the Panel's action. The respondent shall be denominated by number or randomly selected initials in the proceeding. The Director shall notify the complainant, if any, of the respondent's appeal. This Court may review the matter on the record or order such further proceedings as it deems appropriate. Upon conclusion of such proceedings, the Court may either affirm the decision or make such other disposition as it deems appropriate.

(n) Manner of Recording. The Director shall arrange for a court reporter to make a record of the proceedings as in civil cases.

(o) Panel Chair Authority. Requests or disputes arising under this Rule before the Panel hearing commences may be determined by the Panel Chair or Vice-Chair. For good cause shown, the Panel Chair or Vice-Chair may shorten or enlarge time periods for discovery under this Rule.

RULE 10. DISPENSING WITH PANEL PROCEEDINGS

(a) Agreement of Parties. The parties by written agreement may dispense with some or all procedures under [Rule 9](#) before the Director files a petition under [Rule 12](#).

(b) Admission. If the lawyer admits some or all charges, the Director may dispense with some or all procedures under [Rule 9](#) and file a petition for disciplinary action together with

the lawyer's admission. This Court may act thereon with or without any of the procedures under [Rules 12, 13, or 14](#).

(c) **Criminal Conviction or Guilty Plea.** If a lawyer pleads guilty to or is convicted of a felony under Minnesota statute, a crime punishable by incarceration for more than one year under the laws of any other jurisdiction, or any lesser crime a necessary element of which involves interference with the administration of justice, false swearing, misrepresentation, fraud, willful extortion, misappropriation, theft, or an attempt, conspiracy, or solicitation of another to commit such a crime, the Director may either submit the matter to a Panel or, with the approval of the Chair of the Board, file a petition under [Rule 12](#).

(d) **Other Serious Matters.** In matters in which there are an attorney's admissions, civil findings, or apparently clear and convincing documentary evidence of an offense of a type for which the Court has suspended or disbarred lawyers in the past, such as misappropriation of funds, repeated non-filing of personal income tax returns, flagrant non-cooperation including failure to submit an answer or failure to attend a pre-hearing meeting as required by [Rule 9](#), fraud and the like, the Director may either submit the matter to a Panel or upon a motion made with notice to the attorney and approved by the Panel Chair, file the petition under [Rule 12](#).

(e) **Additional Charges.** If a petition under [Rule 12](#) is pending before this Court, the Director must present the matter to the Panel Chair, or if the matter was not heard by a Panel or the Panel Chair is unavailable, to the Board Chair or Vice-Chair, for approval before amending the petition to include additional charges based upon conduct committed before or after the petition was filed.

(f) **Discontinuing Panel Proceedings.** The Director may discontinue Panel proceedings for the matter to be disposed of under [Rule 8\(d\)\(1\), \(2\) or \(3\)](#).

RULE 11. RESIGNATION

This Court may at any time, with or without a hearing and with any conditions it may deem appropriate, grant or deny a lawyer's petition to resign from the bar. A copy of a lawyer's petition to resign from the bar shall be served upon the Director. The petition with proof of service shall be filed with this Court. If the Director does not object to the petition, the Director shall promptly advise the Court. If the Director objects, the Director shall also advise the Court, but then submit the matter to a Panel, which shall conduct a hearing and make a recommendation to the Court. The recommendation shall be served upon the petitioner and filed with the Court.

RULE 12. PETITION FOR DISCIPLINARY ACTION

(a) **Petition.** When so directed by a Panel or by this Court or when authorized under Rule 10 or this Rule, the Director shall file with this Court a petition for disciplinary action or a petition for revocation of conditional admission, with proof of service. The petition shall set forth the unprofessional conduct charges. When a lawyer is subject to a probation ordered by this Court and the Director concludes that the lawyer has breached the conditions of the probation or committed additional serious misconduct, the Director may file with this Court a petition for revocation of probation and further disciplinary action with proof of service.

(b) **Service.** The Director shall cause the petition to be served upon the respondent in the same manner as a summons in a civil action. If the respondent has a duly appointed resident guardian or conservator service shall be made thereupon in like manner.

(c) **Respondent not found.**

(1) **Suspension.** If the respondent cannot be found in the state, the Director shall mail a copy of the petition to the respondent's last known address and file an affidavit of mailing with this Court. Thereafter the Director may apply to this Court for an order suspending the respondent from the practice of law. A copy of the order, when made and filed, shall be mailed to each district court judge of this state. Within one year after the order is filed, the respondent may move this Court for a vacation of the order of suspension and for leave to answer the petition for disciplinary action.

(2) **Order to Show Cause.** If the respondent does not so move, the Director shall petition this Court for an order directing the respondent to show cause to this Court why appropriate disciplinary action should not be taken. The order to show cause shall be returnable not sooner than 20 days after service. The order may be served on the respondent by publishing it once each week for three weeks in the regular issue of a qualified newspaper published in the county in this state in which the respondent was last known to practice or reside. The service shall be deemed complete 21 days after the first publication. Personal service of the order without the state, proved by the affidavit of the person making the service, sworn to before a person authorized to administer an oath, shall have the same effect as service by publication. Proof of service shall be filed with this Court. If the respondent fails to respond to the order to show cause, this Court may proceed under [Rule 15](#).

(d) **Reciprocal Discipline.** Upon learning from any source that a lawyer licensed to practice in Minnesota has been publicly disciplined or is subject to public disciplinary charges in another jurisdiction, the Director may commence an investigation and, without further proceedings, may file a petition for disciplinary action in this Court. A lawyer subject to such charges or discipline shall notify the Director. If the lawyer has been publicly disciplined in another jurisdiction, this Court may issue an order directing that the lawyer and the Director inform the Court within thirty (30) days whether either or both believe the imposition of the identical discipline by this Court would be unwarranted and the reasons for that claim. Without further proceedings this Court may thereafter impose the identical discipline unless it appears that discipline procedures in the other jurisdiction were unfair, or the imposition of the same discipline would be unjust or substantially different from discipline warranted in Minnesota. If this Court determines that imposition of the identical discipline is not appropriate, it may order such other discipline or such other proceedings as it deems appropriate. Unless the Court determines otherwise, a final adjudication in another jurisdiction that a lawyer had committed certain misconduct shall establish conclusively the misconduct for purposes of disciplinary proceedings in Minnesota.

RULE 13. ANSWER TO PETITION FOR DISCIPLINARY ACTION

(a) **Filing.** Within 20 days after service of the petition, the respondent shall file an answer with in this Court, with proof of service. The answer may deny or admit any accusations or state any defense, privilege, or matter in mitigation.

(b) **Failure to File.** If the respondent fails to file an answer within the time provided or any extension of time this Court may grant, the allegations shall be deemed admitted and this Court may proceed under [Rule 15](#).

RULE 14. HEARING ON PETITION FOR DISCIPLINARY ACTION

(a) **Referee.** This Court may appoint a referee with directions to hear and report the evidence submitted for or against the petition for disciplinary action or petition for revocation of conditional admission.

(b) **Conduct of Hearing Before Referee.** Unless this Court otherwise directs, the hearing shall be conducted in accordance with the rules of civil procedure applicable to district courts and the referee shall have all the powers of a district court judge.

(c) **Subpoenas.** The District Court of Ramsey County shall issue subpoenas. The referee shall have jurisdiction to determine all motions arising from the issuance and enforcement of subpoenas.

(d) **Record.** The referee shall appoint a court reporter to make a record of the proceedings as in civil cases.

(e) **Referee's Findings, Conclusions, and Recommendations.** The referee shall make findings of fact, conclusions, and recommendations, file them with this Court, and notify the respondent and the Director of them. In revocation of conditional admission matters, the referee shall also notify the Director of the Board of Law Examiners. Unless the respondent or Director, within ten days, orders a transcript and so notifies this Court, the findings of fact and conclusions shall be conclusive. If either the respondent or the Director so orders a transcript, then none of the findings of fact or conclusions shall be conclusive, and either party may challenge any findings of fact or conclusions. A party ordering a transcript shall, within ten days of the date the transcript is ordered, file with the clerk of appellate courts a certificate as to transcript signed by the court reporter. The certificate shall contain the date on which the transcript was ordered, the estimated completion date (which shall not exceed 30 days from the date the transcript was ordered), and a statement that satisfactory financial arrangements have been made for the transcription. A party ordering a transcript shall order and pay for an original transcript for the Court plus two copies, one copy for the respondent and one for the Director. A party ordering a transcript shall specify in the initial brief to the Court the referee's findings of fact, conclusions and recommendations that are disputed.

(f) **Panel as Referee.** Upon written agreement of an attorney, the Panel Chair and the Director, at any time, this Court may appoint the Panel which is to conduct or has already conducted the probable cause hearing as its referee to hear and report the evidence submitted for or against the petition for disciplinary action. Upon such appointment, the Panel shall proceed

under [Rule 14](#) as the Court's referee, except that if the Panel considers evidence already presented at the Panel hearing, a transcript of the hearing shall be made part of the public record. The District Court of Ramsey County shall continue to have the jurisdiction over discovery and subpoenas in [Rule 9\(d\)](#) and (h).

(g) **Hearing Before Court.** This Court within thirty days of the referee's findings, conclusions and recommendations, shall set a time for hearing before this Court. The order shall specify times for briefs and oral arguments. In all matters in which the Director seeks discipline, the cover of the main brief of the Director shall be blue; the main brief of the respondent, red; and any reply brief shall be gray. In a matter in which reinstatement is sought pursuant to [Rule 18](#) of these Rules, the cover of the respondent's main brief shall be blue; that of the main brief of the Director, red; and that of any reply brief, gray. The matter shall be heard upon the record, briefs, and arguments.

RULE 15. DISPOSITION; PROTECTION OF CLIENTS

(a) **Disposition.** Upon conclusion of the proceedings, this Court may:

- (1) Disbar the lawyer;
- (2) Suspend the lawyer indefinitely or for a stated period of time;
- (3) Order the lawyer to pay costs;
- (4) Place the lawyer on a probationary status for a stated period, or until further order of this Court, with such conditions as this Court may specify and to be supervised by the Director;
- (5) Reprimand the lawyer;
- (6) Order the lawyer to successfully complete within a specified period such written examination as may be required of applicants for admission to the practice of law by the State Board of Law Examiners on the subject of professional responsibility;
- (7) Make such other disposition as this Court deems appropriate;
- (8) Require the lawyer to pay costs and disbursements; in addition, in those contested cases where the lawyer has acted in the proceedings in bad faith, vexatiously, or for oppressive reasons, order the lawyer to pay reasonable attorney fees;
- (9) Dismiss the petition for disciplinary action or petition for revocation of conditional admission, in which case the Court's order may denominate the lawyer by number or randomly selected initials and may direct that the remainder of the record be sealed; or
- (10) Revoke, modify or extend a conditional admission agreement.

(b) **Protection of Clients.** When a lawyer is disciplined or permitted to resign, this Court may issue orders as may be appropriate for the protection of clients or other persons.

(c) **Petition for Rehearing.** A petition for rehearing may be filed regarding an order of the Court under this rule, by following the procedures of Rule 140, Rules of Civil Appellate Procedure. The filing of a petition for rehearing shall not stay this Court's order.

RULE 16. TEMPORARY SUSPENSION PENDING DISCIPLINARY PROCEEDINGS

(a) **Petition for Temporary Suspension.** In any case where the Director files or has filed a petition under [Rule 12](#), if it appears that a continuation of the lawyer's authority to practice law pending final determination of the disciplinary proceeding poses a substantial threat of serious harm to the public, the Director may file with this Court a petition for suspension of the lawyer pending final determination of the disciplinary proceeding, with proof of service. The petition shall set forth facts as may constitute grounds for the suspension and may be supported by a transcript of evidence taken by a Panel, court records, documents or affidavits.

(b) **Service.** The Director shall cause the petition to be served upon the lawyer in the same manner as a petition for disciplinary action.

(c) **Answer.** Within 20 days after service of the petition or such shorter time as this Court may order, the lawyer shall file in this Court an answer to the petition for temporary suspension, with proof of service. If the lawyer fails to do so within that time or any extension of time this Court may grant, the petition's allegations shall be deemed admitted and this Court may enter an order suspending the lawyer pending final determination of disciplinary proceedings. The answer may be supported by a transcript of any evidence taken by the Panel, court records, documents, or affidavits.

(d) **Hearing; Disposition.** If this Court after hearing finds a continuation of the lawyer's authority to practice law poses a substantial threat of serious harm to the public, it may enter an order suspending the lawyer pending final determination of disciplinary proceedings.

(e) **Interim Suspension.** Upon a referee disbarment recommendation, the lawyer's authority to practice law shall be suspended pending final determination of the disciplinary proceeding, unless the referee directs otherwise or the Court orders otherwise.

RULE 17. FELONY CONVICTION

(a) **Duty of the Court Administrator.** Whenever a lawyer is convicted of a felony, the court administrator shall send the Director a certified copy of the judgment of conviction.

(b) **Other Cases.** Nothing in these Rules precludes disciplinary proceedings, where appropriate, in case of conviction of an offense not punishable by incarceration for more than one year or in case of unprofessional conduct for which there has been no criminal conviction or for which a criminal conviction is subject to appellate review.

RULE 18. REINSTATEMENT

(a) **Petition for Reinstatement.** A copy of a petition for reinstatement to practice law shall be served upon the Director. The petition, with proof of service, shall then be filed with this Court. Together with the petition served upon the Director's Office, a petitioner seeking reinstatement shall pay to the Director a fee in the same amount as that required by [Rule 12\(B\)](#), Rules for Admission to the Bar, for timely filings. Applications for admission to the bar following a revocation of conditional admission shall be filed with the Board of Law Examiners pursuant to [Rule 16](#), Rules for Admission to the Bar.

(b) **Investigation; Report.**

(1) The Director shall publish an announcement of the petition for reinstatement in a publication of general statewide circulation to attorneys soliciting comments regarding the appropriateness of the petitioner's reinstatement. Any comments made in response to such a solicitation shall be absolutely privileged and may not serve as a basis for liability in any civil lawsuit brought against the person making the statement.

(2) The Director shall investigate and report the Director's conclusions to a Panel.

(c) **Recommendation.** The Panel may conduct a hearing and shall make its findings of fact, conclusions, and recommendations. The recommendations shall be served upon the petitioner and filed with this Court. Unless the petitioner or Director, within ten days of the date of service, orders a transcript and so notifies this Court, the findings of fact and conclusions shall be conclusive. If either the petitioner or the Director so orders a transcript, then none of the findings of fact or conclusions shall be conclusive, and either party may challenge any findings of fact or conclusions. A party ordering a transcript shall, within ten days of the date the transcript is ordered, file with the clerk of the appellate courts a certificate as to transcript signed by the court reporter. The certificate shall contain the date on which the transcript was ordered, the estimated completion date (which shall not exceed 30 days from the date the transcript was ordered), and a statement that satisfactory financial arrangements have been made for the transcription. A party ordering a transcript shall order and pay for an original transcript for the Court plus two copies, one for the petitioner and one for the Director. A party ordering a transcript shall specify in the initial brief to the Court the Panel's findings of fact, conclusions, and recommendations that are disputed.

(d) **Hearing Before Court.** There shall be a hearing before this Court on the petition unless otherwise ordered by this Court. Should this Court determine further consideration on the petition is necessary, this Court may appoint a referee and the same procedure shall be followed as under [Rule 14](#), except subdivision (f) will not apply.

(e) **General Requirements for Reinstatement.**

(1) Unless such examination is specifically waived by this Court, no lawyer, after having been disbarred by this Court, may petition for reinstatement until the lawyer shall have successfully completed such written examinations as may be required of applicants for admission to the practice of law by the State Board of Law Examiners.

(2) No lawyer ordered reinstated to the practice of law after having been suspended or transferred to disability inactive status by this Court, and after petitioning for reinstatement under subdivision (a), shall be effectively reinstated until the lawyer shall have successfully completed such written examination as may be required for admission to the practice of law by the State Board of Law Examiners on the subject of professional responsibility.

(3) Unless specifically waived by this Court, any lawyer suspended for a fixed period of ninety (90) days or less, and any suspended lawyer for whom the Court waives the requirements of subdivisions (a) through (d), must, within one year from the date of the suspension order, successfully complete such written examination as may be required for admission to the practice of law by the State Board of Law Examiners on the subject of professional responsibility. Except upon motion and for good cause shown, failure to successfully complete this examination shall result in automatic suspension of the lawyer effective one year after the date of the original suspension order.

(4) Unless specifically waived by this Court, no lawyer shall be reinstated to the practice of law following the lawyer's resignation, suspension, disbarment, or transfer to disability inactive status by this Court until the lawyer shall have satisfied (1) the requirements imposed under the rules for Continuing Legal Education on members of the bar as a condition to a change from a restricted to an active status and (2) any subrogation claim against the lawyer by the Client Security Board.

(f) Reinstatement by Affidavit. Unless otherwise ordered by this Court, subdivisions (a) through (d) shall not apply to lawyers who have been suspended for a fixed period of ninety (90) days or less. Such a suspended lawyer, and any suspended lawyer for whom the Court waives the requirements of subdivisions (a) through (d), may apply for reinstatement by filing an affidavit with the Clerk of Appellate Courts and the Director, stating that the suspended lawyer has complied with [Rules 24](#) and [26](#) of these rules, is current in Continuing Legal Education requirements, and has complied with all other conditions for reinstatement imposed by the Court. After receiving the lawyer's affidavit, the Director shall promptly file a proposed order and an affidavit regarding the lawyer's compliance or lack thereof with the requirements for reinstatement. The lawyer may not resume the practice of law unless and until this Court issues a reinstatement order.

RULE 19. EFFECT OF PREVIOUS PROCEEDINGS

(a) Criminal Conviction. A lawyer's criminal conviction in any American jurisdiction, even if upon a plea of nolo contendere or subject to appellate review, is, in proceedings under these Rules, conclusive evidence that the lawyer committed the conduct for which the lawyer was convicted. The same is true of a conviction in a foreign country if the facts and circumstances surrounding the conviction indicate that the lawyer was accorded fundamental fairness and due process.

(b) Disciplinary Proceedings.

(1) Conduct Previously Considered And Investigated Where Discipline Was Not Warranted. Conduct considered in previous lawyer disciplinary proceedings of

any jurisdiction, including revocation of conditional admission proceedings, is inadmissible if it was determined in the proceedings that discipline was not warranted, except to show a pattern of related conduct, the cumulative effect of which constitutes an ethical violation, except as provided in subsection (b)(2).

(2) Conduct Previously Considered Where No Investigation Was Taken And Discipline Was Not Warranted. Conduct in previous lawyer disciplinary proceedings of any jurisdiction, including revocation of conditional admission proceedings which was not investigated, is admissible, even if it was determined in the proceedings without investigation that discipline was not warranted.

(3) Previous Finding. A finding in previous disciplinary proceedings that a lawyer committed conduct warranting discipline or revocation, modification or extension of conditional admission is, in proceedings under these Rules, conclusive evidence that the lawyer committed the conduct.

(4) Previous Discipline. The fact that the lawyer received discipline in previous disciplinary proceedings, including revocation, modification or extension of conditional admission, is admissible to determine the nature of the discipline to be imposed, but is not admissible to prove that a violation occurred and is not admissible to prove the character of the lawyer in order to show that the lawyer acted in conformity therewith; provided, however, that evidence of such prior discipline may be used to prove:

(i) A pattern of related conduct, the cumulative effect of which constitutes a violation;

(ii) The current charge (e.g., the lawyer has continued to practice despite suspension);

(iii) For purposes of impeachment (e.g., the lawyer denies having been disciplined before); or

(iv) Motive, opportunity, intent, preparation, plan, knowledge, identity, or absence of mistake or accident.

(c) Stipulation. Unless the referee or this Court otherwise directs or the stipulation otherwise provides, a stipulation before a Panel remains in effect at subsequent proceedings regarding the same matter before the referee or this Court.

(d) Panel proceedings. Subject to the Rules of Civil Procedure for District Courts and the Rules of Evidence, evidence obtained through a request for admission, deposition, or hearing under [Rule 9](#) is admissible in proceedings before the referee or this Court.

(e) Admission. Subject to the Rules of Evidence, a lawyer's admission of unprofessional conduct or of violating a conditional admission agreement is admissible in proceedings under these Rules.

RULE 20. CONFIDENTIALITY; EXPUNCTION

(a) **General Rule.** The files, records, and proceedings of the District Committees, the Board, and the Director, as they may relate to or arise out of any complaint or charge of unprofessional conduct against or investigation of a lawyer, shall be deemed confidential and shall not be disclosed, except:

(1) As between the Committees, Board and Director in furtherance of their duties;

(2) After probable cause has been determined under [Rule 9\(j\)\(1\)\(ii\)](#) or (iv) or proceedings before a referee or this Court have been commenced under these Rules;

(3) As between the Director and a lawyer admission or disciplinary authority of another jurisdiction in which the lawyer affected is admitted to practice or seeks to practice;

(4) Upon request of the lawyer affected, the file maintained by the Director shall be produced including any district committee report; however, the Director's work product shall not be required to be produced, nor shall a member of the District Ethics Committee or the Board, the Director, or the Director's staff be subject to deposition or compelled testimony, except upon a showing to the court issuing the subpoena of extraordinary circumstance and compelling need. In any event, the mental impressions, conclusions, opinions and legal theories of the Director and the Director's staff shall remain protected.

(5) If the complainant is, or at the time of the actions complained of was, the lawyer's client, the lawyer shall furnish to the complainant copies of the lawyer's written responses to investigation requests by the Director and District Ethics Committee, except that, insofar as a response does not relate to the client's complaint or involves information as to which another client has a privilege, portions may be deleted;

(6) Where permitted by this Court; or

(7) Where required or permitted by these Rules.

(8) Nothing in this rule shall be construed to require the disclosure of the mental processes or communications of the Committee or Board members made in furtherance of their duties.

(9) As between the Director and the Client Security Board in furtherance of their duties to investigate and consider claims of client loss allegedly caused by the intentional dishonesty of a lawyer.

(10) As between the Director and the Board on Judicial Standards or its executive secretary in furtherance of their duties to investigate and consider conduct of a judge that occurred prior to the judge assuming judicial office.

(11) As between the Director and the Board of Law Examiners in furtherance of their duties under these rules.

(b) Special Matters. The following may be disclosed by the Director:

(1) The fact that a matter is or is not being investigated or considered by the Committee, Director, or Panel;

(2) With the affected lawyer's consent, the fact that the Director has determined that discipline is not warranted;

(3) The fact that the Director has issued an admonition;

(4) The Panel's disposition under these Rules;

(5) The fact that stipulated probation has been approved under [Rule 8\(d\)\(3\)](#) or 8(e);

(6) The fact that the terms of a conditional admission agreement have been modified or extended under [Rule 8\(d\)\(5\)](#);

(7) Information to other members of the lawyer's firm necessary for protection of the firm's clients or appropriate for exercise of responsibilities under Rules 5.1 and 5.2, Rules of Professional Conduct.

Notwithstanding any other provision of this Rule, the records of matters in which it has been determined that discipline is not warranted shall not be disclosed to any person, office or agency except to the lawyer and as between Committees, Board, Director, Referee or this Court in furtherance of their duties under these Rules.

(c) Records after Determination of Probable Cause or Commencement of Referee or Court Proceedings. Except as ordered by the referee or this Court and except for work product, after probable cause has been determined under [Rule 9\(j\)\(1\)\(ii\)](#) or (iv) or proceedings before a referee or this Court have been commenced under these Rules, the files, records, and proceedings of the District Committee, the Board, and the Director relating to the matter are not confidential.

(d) Referee or Court Proceedings. Except as ordered by the referee or this Court, the files, records, and proceedings before a referee or this Court under these Rules are not confidential.

(e) Expunction of Records. The Director shall expunge records relating to dismissed complaints as follows:

(1) Destruction Schedule. All records or other evidence of a dismissed complaint shall be destroyed three years after the dismissal;

(2) Retention of Records. Upon application by the Director to a Panel Chair chosen in rotation, for good cause shown and with notice to the respondent and opportunity

to be heard, records which should otherwise be expunged under this Rule may be retained for such additional time not exceeding three years as the Panel Chair deems appropriate.

(f) Advisory Opinions, Overdraft Notification Program Files, and Probation Files. The files, notes, and records maintained by the Director relating to advisory opinions, trust account overdraft notification, and monitoring of lawyers on probation shall be deemed confidential and shall not be disclosed except:

(1) in the course of disciplinary proceedings arising out of the facts or circumstances of the advisory opinion, overdraft notification, or probation; or

(2) upon consent of the lawyer who requested the advisory opinion or was the subject of the overdraft notification or probation.

Advisory Committee Comment—1999 Amendment

Rule 20 has been modified to permit the exchange of information between the two disciplinary boards and their staff in situations involving conduct of a judge that occurred prior to the judge assuming judicial office. *See also* R.L.Prof.Resp. 20(a)(10). Both the Board on Judicial Standards and the Lawyers Professional Responsibility Board have jurisdiction in such cases. R.Bd.Jud.Std. 2(b); R.L.Prof.Resp. 6Z.

RULE 21. PRIVILEGE: IMMUNITY

(a) Privilege. A complaint or charge, or statement relating to a complaint or charge, of a lawyer's alleged unprofessional conduct, to the extent that it is made in proceedings under these Rules, or to the Director or a person employed thereby or to a District Committee, the Board or this Court, or any member thereof, is absolutely privileged and may not serve as a basis for liability in any civil lawsuit brought against the person who made the complaint, charge, or statement.

(b) Immunity. Board members, other Panel members, District Committee members, the Director, and the Director's staff, and those entering into agreements with the Director's Office to supervise probations, shall be immune from suit for any conduct in the course of their official duties.

RULE 22. PAYMENT OF EXPENSES

Payment of necessary expenses of the Director and the Board and its members incurred from time to time and certified to this Court as having been incurred in the performance of their duties under these Rules and the compensation of the Director and persons employed by the Director under these Rules shall be made upon vouchers approved by this Court from its funds now or hereafter to be deposited to its credit with the State of Minnesota or elsewhere.

RULE 23. SUPPLEMENTAL RULES

The Board and each District Committee may adopt rules and regulations, not inconsistent with these Rules, governing the conduct of business and performance of their duties.

RULE 24. COSTS AND DISBURSEMENTS

(a) **Costs.** Unless this Court orders otherwise or specifies a higher amount, the prevailing party in any disciplinary proceeding or revocation of conditional admission proceeding decided by this Court shall recover costs in the amount of \$900.

(b) **Disbursements.** Unless otherwise ordered by this Court, the prevailing party in any disciplinary proceedings or revocation of conditional admission proceedings decided by this Court shall recover, in addition to the costs specified in subdivision (a), all disbursements necessarily incurred after the filing of a petition for disciplinary action or a petition for revocation of conditional admission under [Rule 12](#). Recoverable disbursements in proceedings before a referee or this Court shall include those normally assessed in appellate proceedings in this Court, together with those which are normally recoverable by the prevailing party in civil actions in the district court.

(c) **Time and Manner for Taxation of Costs and Disbursements.** The procedures and times governing the taxation of costs and disbursements and for making objection to same and for appealing from the clerk's taxation shall be as set forth in the Rules of Civil Appellate Procedure.

(d) **Judgment for Costs and Disbursements.** Costs and disbursements taxed under this Rule shall be inserted in the judgment of this Court in any disciplinary proceeding wherein suspension, disbarment, or revocation of conditional admission is ordered. No suspended attorney shall be permitted to resume practice and no disbarred attorney may file a petition for reinstatement if the amount of the costs and disbursements taxed under this Rule has not been fully paid. A lawyer whose conditional admission has been revoked may not file an application for admission to the bar until the amount of the costs and disbursements taxed under this Rule has been fully paid.

RULE 25. REQUIRED COOPERATION

(a) **Lawyer's Duty.** It shall be the duty of any lawyer who is the subject of an investigation or proceeding under these Rules to cooperate with the District Committee, the Director, or the Director's staff, the Board, or a Panel, by complying with reasonable requests, including requests to:

- (1) Furnish designated papers, documents or tangible objects;
- (2) Furnish in writing a full and complete explanation covering the matter under consideration;
- (3) Appear for conferences and hearings at the times and places designated;

(4) Execute authorizations and releases necessary to investigate alleged violations of a conditional admission agreement.

Such requests shall not be disproportionate to the gravity and complexity of the alleged ethical violations. The District Court of Ramsey County shall have jurisdiction over motions arising from [Rule 25](#) requests. The lawyer shall be denominated by number or randomly selected initials in any District Court proceeding. Copies of documents shall be permitted in lieu of the original in all proceedings under these Rules. The Director shall promptly return the originals to the respondent after they have been copied.

(b) **Grounds of Discipline.** Violation of this Rule is unprofessional conduct and shall constitute a ground for discipline; provided, however, that a lawyer's challenge to the Director's requests shall not constitute lack of cooperation if the challenge is promptly made, is in good faith and is asserted for a substantial purpose other than delay.

RULE 26. DUTIES OF DISCIPLINED, DISABLED, CONDITIONALLY ADMITTED, OR RESIGNED LAWYER

(a) **Notice to Clients in Nonlitigation Matters.** Unless this Court orders otherwise, a disbarred, suspended or resigned lawyer, a lawyer whose conditional admission has been revoked, or a lawyer transferred to disability inactive status, shall notify each client being represented as of the date of the resignation or the order imposing discipline or transferring the lawyer to disability inactive status in a pending matter other than litigation or administrative proceedings of the lawyer's disbarment, suspension, resignation, revocation of conditional admission, or disability. The notification shall urge the client to seek legal advice of the client's own choice elsewhere, and shall include a copy of the Court's order.

(b) **Notice to Parties and Tribunal in Litigation.** Unless this Court orders otherwise, a disbarred, suspended or resigned lawyer, a lawyer whose conditional admission has been revoked, or a lawyer transferred to disability inactive status, shall notify each client, opposing counsel (or opposing party acting pro se) and the tribunal involved in pending litigation or administrative proceedings as of the date of the resignation or the order imposing discipline or transferring the lawyer to disability inactive status of the lawyer's disbarment, suspension, resignation, revocation of conditional admission, or disability. The notification to the client shall urge the prompt substitution of other counsel in place of the disbarred, suspended, or resigned, disabled lawyer, or a lawyer whose conditional admission has been revoked, and shall include a copy of the Court's order.

(c) **Manner of Notice.** Notices required by this Rule shall be sent by certified mail, return receipt requested, within ten (10) days of the Court's order.

(d) **Client Papers and Property.** A disbarred, suspended, resigned or disabled lawyer, or a lawyer whose conditional admission has been revoked, shall make arrangements to deliver to each client being represented in a pending matter, litigation or administrative proceeding any papers or other property to which the client is entitled.

(e) **Proof of Compliance.** Within fifteen (15) days after the effective date of the Court's order, the disbarred, suspended, resigned or disabled lawyer, or a lawyer whose conditional admission has been revoked, shall file with the Director an affidavit showing:

(1) That the affiant has fully complied with the provisions of the order and with this Rule;

(2) All other State, Federal and administrative jurisdictions to which the affiant is admitted to practice; and

(3) The residence or other address where communications may thereafter be directed to the affiant.

Copies of all notices sent by the disbarred, suspended, resigned or disabled lawyer, or lawyer whose conditional admission has been revoked, shall be attached to the affidavit, along with proof of mailing by certified mail. The returned receipts from the certified mailing shall be provided to the Director within two months of the mailing of notices.

(f) **Maintenance of Records.** A disbarred, suspended, resigned or disabled lawyer, or a lawyer whose conditional admission has been revoked, shall keep and maintain records of the actions taken to comply with this Rule so that upon any subsequent proceeding being instituted by or against the lawyer, proof of compliance with this Rule and with the disbarment, suspension, resignation, disability, or revocation of conditional admission order will be available.

(g) **Condition of Reinstatement.** Proof of compliance with this Rule shall be a condition precedent to any petition or affidavit for reinstatement made by a disbarred, suspended, resigned or disabled lawyer, or to an application for admission submitted to the Board of Law Examiners after revocation of a lawyer's conditional admission.

RULE 27. TRUSTEE PROCEEDING

(a) **Appointment of Trustee.** Upon a showing that a lawyer is unable to properly discharge responsibilities to clients due to disability, disappearance or death, or that a suspended, disbarred, resigned, or disabled lawyer, or a lawyer whose conditional admission has been revoked, has not complied with [Rule 26](#), and that no arrangement has been made for another lawyer to discharge such responsibilities, this Court may appoint a lawyer to serve as the trustee to inventory the files of the disabled, disappeared, deceased, suspended, disbarred or resigned lawyer, or a lawyer whose conditional admission has been revoked, and to take whatever other action seems indicated to protect the interests of the clients and other affected parties.

(b) **Protection of Records.** The trustee shall not disclose any information contained in any inventoried file without the client's consent, except as necessary to execute this Court's order appointing the trustee.

RULE 28. DISABILITY STATUS

(a) **Transfer to Disability Inactive Status.** A lawyer whose physical condition, mental illness, mental deficiency, senility, or habitual and excessive use of intoxicating liquors,

narcotics, or other drugs prevents the lawyer from competently representing clients shall be transferred to disability inactive status.

(b) Immediate Transfer. This Court may immediately transfer a lawyer to disability inactive status upon proof that the lawyer has been found in a judicial proceeding to be a mentally ill, mentally deficient, incapacitated, or inebriate person.

(c) Asserting Disability in Disciplinary Proceeding. A lawyer's assertion of disability in defense or mitigation in a disciplinary proceeding or a revocation of conditional admission proceeding shall be deemed a waiver of the doctor-patient privilege. The referee may order an examination or evaluation by such person or institution as the referee designates. If a lawyer alleges disability during a disciplinary investigation or proceeding or a revocation of conditional admission proceeding, and therefore is unable to assist in the defense, the Director shall inform the Court of the allegation and of the Director's position regarding the allegation. The Court may:

- (1) Transfer the lawyer to disability inactive status;
- (2) Order the lawyer to submit to a medical examination by a designated professional;
- (3) Appoint counsel if the lawyer has not retained counsel and the lawyer is financially eligible for appointed counsel. Financial eligibility shall be determined by the referee appointed by the Court to hear the disciplinary or disability petition in the same manner as eligibility for appointment of a public defender in a criminal case;
- (4) Stay disciplinary proceedings or revocation of conditional admission proceedings until it appears the lawyer can assist in the defense;
- (5) Direct the Director to file a petition under [Rule 12](#);
- (6) Appoint a referee with directions to make findings and recommendations to the Court regarding the disability allegation or to proceed under [Rule 14](#);
- (7) Make such or further orders as the Court deems appropriate.

(d) Reinstatement. This Court may reinstate a lawyer to active status upon a showing that the lawyer is fit to resume the practice of law. The parties shall proceed as provided in [Rule 18](#). The lawyer's petition for reinstatement:

- (1) Shall be deemed a waiver of the doctor-patient privilege regarding the incapacity; and
- (2) Shall set forth the name and address of each physician, psychologist, psychiatrist, hospital or other institution that examined or treated the lawyer since the transfer to disability inactive status.

(e) **Transfer Following Hearing.** In cases other than immediate transfer to disability inactive status, and other than cases in which the lawyer asserts personal disability, this Court may transfer a lawyer to or from disability inactive status following a proceeding initiated by the Director and conducted in the same manner as a disciplinary proceeding under these Rules. In such proceeding:

(1) If the lawyer does not retain counsel, counsel may be appointed to represent the lawyer; and

(2) Upon petition of the Director and for good cause shown, the referee may order the lawyer to submit to a medical examination by an expert appointed by the referee.

RULE 29. EX PARTE COMMUNICATIONS

Ex parte communications to any adjudicatory body including panels, referees and this Court are strongly disfavored. Such communications should not occur except after first attempting to contact the adversary and then only if the adversary is unavailable and an emergency exists. Such communications should be strictly limited to the matter relating to the emergency and the adversary notified at the earliest practicable time of the prior attempted contact and of the ex parte communication.

RULE 30. ADMINISTRATIVE SUSPENSION

(a) Upon receipt of a district court order or a report from an Administrative Law Judge or public authority pursuant to Minn. Stat. § 518A.66 finding that a licensed Minnesota attorney is in arrears in payment of maintenance or child support and has not entered into or is not in compliance with an approved payment agreement for such support, the Director's Office shall serve and file with the Supreme Court a motion requesting the administrative suspension of the attorney until such time as the attorney has paid the arrearages or entered into or is in compliance with an approved payment plan. The Court shall suspend the lawyer or take such action as it deems appropriate.

(b) Any attorney administratively suspended under this rule shall not practice law or hold himself or herself out as authorized to practice law until reinstated pursuant to paragraph (c). The attorney shall, within 10 days of receipt of an order of administrative suspension, send written notice of the suspension to all clients, adverse counsel and courts before whom matters are pending and shall file an affidavit of compliance with this provision with the Director's Office.

(c) An attorney administratively suspended under this rule may be reinstated by filing an affidavit with supporting documentation averring that he or she is no longer in arrears in payment of maintenance or child support or that he or she has entered into and is in compliance with an approved payment agreement for payment of such support. Within 15 days of the filing of such an affidavit the Director's Office shall verify the accuracy of the attorney's affidavit and file a proposed order for reinstatement of the attorney requesting an expedited disposition.

(d) Nothing in this rule precludes disciplinary proceedings, if the attorney's conduct also violates the Minnesota Rules of Professional Conduct.